Printable Spacecraft: Flexible Electronic Platforms for NASA Missions ## NIAC Program Spring Symposium Ms. Kendra Short Dr. David Van Buren Acknowledgements to our JPL team: Mike Burger, Peter Dillon, Brian Trease, Shannon Statham March 27-29, 2012 # **Topics** - Introduction What is a Printable Spacecraft? - Proposal Objectives Conclusions and Findings - #1: Is it a Viable Concept? - #2: Survey of Capabilities - #3: Identifying Gaps - #4: Investment Roadmap - Summary ## The Basic Idea... Flexible printed electronics have revolutionized consumer products such as cellular phones and PDAs, allowing greater functionality with decreasing size and weight. We think the same can be done for spacecraft. - We propose to investigate the feasibility of implementing a complete end to end spacecraft - science measurement through data downlink - based purely on flexible substrate "printed" electronics. - The benefits would be decreased design/fabrication cycle time, reduced unit level mass and volume, and decreased unit level cost. # The Key Technology... The printing process has been adapted to work with flexible mechanical substrates and specialized inks with specific conductive, insulating, photovoltaic, mechanical, and chemical properties to print just about every subsystem you would need for an entire spacecraft. ## Flexible Printed Electronics 101 #### **Substrates** Flexible, stretchable, dissolvable Polyimide Silicon Kapton Metallic sheet Polymers Ceramics Plastics Glass Paper ## <u>Inks</u> Aqueous, catalyst, CNT infused, etched Ferrites Conductors Metals Polymers Insulators Biological #### **Manufacturing** High precision, sheet based, production E-jet Roll to Roll Gravure Aerosol-jet Ink-jet Flexo Screen printing Convright 2012 California Institute of Technology. Government FOR PLANNING AND DISCUSSION PUR FOR PLANNING AND DISCUSSION PUR #### Printable Spacecraft: Flexible Electronic Platforms for NASA Missions Principal Investigators: Ms. Kendra Short, Dr. David Van Buren Jet Propulsion Laboratory, California Institute of Technology #### 1.1.1 Objectives Our objective is to explore the revolutionary architectural concept of designing and fabricating a spacecraft based entirely on flexible substrate printed electronics. We see opportunities to leverage the current commercial consumer electronics industry investment by augmenting its capabilities with advanced materials and engineering research performed by universities, industry, and NASA centers. With this revolutionary capability, NASA would be able to dramatically improve performance, flexibility, weight, cost, schedule, reliability and operational simplicity for many scientific and human exploration missions. #### We propose to: - Explore the viability of printed technologies for creating small 2D spacecraft, including mission concepts, architectures, materials, subsystems, integration and manufacturing aspects. - 2. Complete an inventory of the availability and capability of relevant sensors and spacecraft subsystem elements. - 3. Identify gaps between what is currently available in industry products and what is required for space applications. - 4. Develop a high-level strategy for technology investments needed to fill those gaps. # Objective #1: Is it a Viable Concept? Conclusion: Yes it's a viable concept #### • Findings: - Sufficient market growth and commercial investment for this technology. - Projections show market growth. - Industry alliances and government support for technology is strong - Sufficient breadth of companies and Universities - Sufficient coverage across "spacecraft subsystems" and investments in manufacturing techniques and fundamentals building blocks (inks, materials, design rules) - Sufficient science mission applications which show benefit due to benefits of low recurring cost, large numbers, and low mass. - Sufficient engineering applications which show benefit due to flexibility and form factors Copyright 2012 California Institute of Technology. Government sponsorship actional Sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of Technology. Government sponsorship actions of the Copyright 2012 California Institute of On Copy #### The market for printed & potentially Printed Electronics in 2010 #### Total market (today) > \$2B opyright © 1999-2009 IDTechEx | www.IDTechEx.com **ID**TechEx #### The market for printed & potentially Printed Electronics in 2020 Total market (projected 2020) > \$58B NASA can not make this kind of investment and must leverage the developments in the commercial sector # Where is the Industry Focused.... #### Interactive screens and displays Innovative consumer products, multifunction textiles RFID, inventory, POLYID® smart packaging Printed RFID Alifornia Institute of Technology. Government sponsorship acknowledges FOR PLANNING AND DISCUSSION PURPOSES ONLY Ink-jet printed gas sensor array using polymer functionalization Blast dosimeters, printed with electronic sensors, memory processors and thin-film batteries. (made for DoD by PARC) Typical flexible printed antenna **ANTENNAS** Uofl researchers develop nanoparticle inks to print 3D antennas #### **SENSORS** PLANAR ENERGY THINFILM parc Slot-die coating of Plexcore™ photovoltaic ink system on a 500mm R2R line Thick film R2R deposition of solid state battery Copyright 2012 California Institute of Technology. Government sponsorship acknowledged. PHOTOVOLTAIC FOR PLANNING AND DISCUSION TO THE POWER ONLINE MORY/LOGIC # Science Mission Applications - Held a half-day workshop to explore science mission applications and architectures. - Goal: Sketch a science mission and architecture which exploit the characteristics of a printed spacecraft - Flexibility: Storage and deployment options, Change shape on orbit, on surface, Conformal on other surfaces - Low recurring costs: Large numbers, "Disposable" for hi-risk environments Low Mass & Volume: Large numbers, Secondary payloads Short Cycle Time: Iterative testing and evaluation - Participants from JPL & Xerox PARC - Scientists & Mission designers - Printable practitioners & Technologists | Science | Instruments | Mission
Concepts | NIAC Team | Special Guests | | |---|------------------|---------------------|--------------------|----------------|--| | Julie Castillo-
Rogez Allen Farrington | | Brent Sherwood | Kendra Short | Andrew Shapiro | | | Nathaniel Livesey Cindy Kahn | | John Crawford | Dave Van Buren | Leah Lavery | | | Joel Hurowitz | Rob Staehle | Jeff Booth | Peter Dillon | Greg Whiting | | | eter Willis Neil Murphy | | John Elliot | Mike Burger | | | | Sabrina Feldman | Al Nash | Andy Klesh | Shannon
Statham | | | | | Paula Grunthaner | | Brian Trease | | | ## **Proposed Mission Science** - Focus on exploration rather than hypothesis testing - Detection rather than measurement: "I detect X!" - In-situ chemical, pressure, temperature sensing regarded as early highpayoff area - Atmospheres flutterflyers - Surfaces flutterlanders Concept for printed threshold chemical sensor for Mars soil volatiles or Titan lakeshore organics wight 2012 California Instituto lakeshore organics pyright 2012 California Institute of Technology. Government sponsorship acknowledged. FOR PLANNING AND DISCUSSION PURPOSES ONLY ## Proposed Mission Architectures - Both teams focus on network based missions (atm, surface) - Emplace with traditional carrier spacecraft using flutterflyer / flutterlander concept - Atmospheric sensors designed to stay aloft for long periods - Large number of diverse threshold sensors can emulate a complex measurement - Very small radiated data packet just enough to encode "I detect X!" - Sense telemetry with traditional orbital asset - Form factors range from sheet to postage stamp to confetti ## Proposed Engineering Applications - Next is an Engineering Workshop (April) - Further define functional requirements of one of the network mission platforms - Explore other engineering applications. - Conforms to interior of sample return capsule recording environmental history of sample (pressure, temp, atm constituents) - Conforms to rover wheel performing engineering mechanics of traverse or surface science measurements throughout terrain. - Functional systems and sensors imprinted onto balloon material substrate or solar sail and eliminate the gondola or spacecraft. - Mass/volume/cost savings in electronics packaging # Objective #2: Inventory of sensors and subsystem elements. Conclusion: Variability in functionality and maturity - Findings: - Huge variability in maturity of design and manufacturing approaches - Functionality is limited in many areas - Even for mature components, there may be a hit on key figures of merit. - There are opportunities for hybrid systems, depending on which characteristics of a printed system are to be optimized for the application (flexibility, printability, cost, mass). Communciations antennae transmitter receiver Block Diagrams & Interface Analyses ## Capability Map of Subsystems/Sensors | | Design Maturity/Manufacturing | | Functionality / Performance | |---|--|--------|--| | 1 | Demonstrated in lab/university environment | 1 | Basic functionality demonstrated but too low for practical use | | 2 | Demonstrated by commercial company | 2 | Functionality supportive of rudimentary systems | | 3 | First generation product | 3 | Acceptable performance but less than that of non-printed counterparts. | | 4 | Second generation product/optimized for manufacturing | 4 | Similar performance but with notable drawbacks | | 5 | Third generation product/mass production. Copyright 2012 California Institute | of Tec | Performance equivalent to non-printed counterparts hnology. Government sponsorship acknowledged. | # Objective #3: Identify gaps between availability and need Conclusion: Gaps exist in key areas, but can be closed multiple ways. #### Findings: - Clearly there are gaps between performance and need in some key functional areas – but how do you define the need with such a variety of applications? - "Disruptive thinking" is needed to redesign mission architectures compatible with the existing capabilities - Industry will continue to invest and close the gap in most areas - The key areas which NASA will need to examine are: - System Design (NASA) - Sensors development sensitivity and variety (NASA) - Environmental characterization (NASA) - Computational, data functionality (partnership) # **Pyramid of Complexity** Fewer participants Further time scale Larger investment More computation requried Spacecraft, embedded medical devices, military systems Simple or **Hybrid Systems** Complex Systems Helmet blast dosimeter. cholesterol sensor, displays The bulk of the investment is here Components Photovoltaics, antennas, TFTs, sensors, batteries **Building Blocks** inks, substrates, materials, manufacturing, design rules # Sensor types and capabilities # What's needed? - nanoMolar chemical - High resolution time - Single photon - R>100 Spectroscopy ## Objective #4: Technology investment strategy | System technologies | Subsystems/Sensors | Environments | |----------------------------|------------------------|--| | | | Section Sectio | | Integrated System Design | Data Storage | Radiation | | Hybridizing | Computation/Processing | Temperature ranges | | Smart Networks | Propulsion | Thermal cycling | | Mobility | Imaging | Micrometeoroid | | Multiplexed Communication | Spectroscopy | Planetary protection sterilization | | Tracking | | Outgassing | | Deployment/Support systems | | Lifetime, Storage | | | | Atmospheric constituents | # Summary - We still think this crazy idea holds together. - There's a lot of energy around thinking differently about missions and spacecraft. - There's a lot of energy around pushing the application of this technology. - Even if we don't get to the point of a highly functional, flexible, completely printed spacecraft, we will have learned a lot along the way that can benefit our traditional platforms.